The August 2000 Senior Loan Officer Opinion Survey on Bank Lending Practices

The August 2000 Senior Loan Officer Opinion Survey on Bank Lending Practices focused on changes in the supply of and demand for bank loans to businesses and households over the past three months. Supplementary questions addressed banks' policies regarding business loans that are secured by collateral and their activities in the market for syndicated loans. The survey also included an additional question on the rapid growth of home mortgage loans in banks' portfolios this year. Loan officers from fifty-six domestic banks and twenty-two U.S. branches and agencies of foreign banks participated in the survey.

The results of the August survey indicate continued firming of business lending practices by a significant fraction of both domestic and foreign banks. Compared to the May survey, a larger fraction of domestic respondents reported tightening standards on commercial and industrial (C&I) loans. As in May, more than half of domestic banks and branches and agencies of foreign banks increased the premiums charged on riskier loans from three months earlier. The fraction of domestic banks that reported tightening lending standards in the market for commercial real estate loans also rose relative to the previous survey.

Banks, on net, reported slightly weaker demand for C&I loans in August relative to three months ago. A large fraction of foreign respondents noted a decrease in demand for commercial real estate loans, while relatively few domestic respondents, on net, reported weaker demand for this type of loan.

Responses indicate that domestic banks typically require collateral for C&I loans, especially when lending to small firms. A significant majority of domestic banks reported that more than three quarters of their small business loan outstandings are secured by collateral. Foreign branches and agencies generally reported much lower levels of collateralization in their business loan portfolio than domestic banks, likely reflecting, in part, a different mix of loans.

The survey also indicated that syndicated loans tend to be concentrated at large domestic banks and at foreign branches and agencies. Most banks that participate in this market noted that highly leveraged syndicated loans accounted for a relatively small share of their total loan portfolio. Moreover, most banks indicated that the delinquency rate on outstanding syndicated loans is generally comparable to, or lower than, the delinquency rate on other C&I loans.

Standards and terms on both residential mortgage loans and other loans to households were essentially unchanged in August relative to three months ago. Demand for residential mortgage loans weakened, on net, for the fifth consecutive quarter. On net, domestic banks also reported weaker demand for consumer loans over the past three months.

Lending to Businesses

(Table 1, questions 1-5, 8-9; Table 2, questions 1-5, 8-9)

About 34 percent of domestic banks reported that they had tightened standards somewhat over the past three months on C&I loans to large and middle-market firms, and 24 percent tightened standards on loans to small firms over the same period. As in the past two surveys, no domestic bank reported easing standards. The percentage of domestic banks that tightened standards on business loans to large and middle-market firms increased 9 percentage points in August relative to the May survey, and for the second consecutive quarter, the tightening of standards was particularly notable at large banks. On net, almost a quarter of branches and agencies of foreign banks tightened standards on C&I loans.

Significant fractions of both domestic and foreign banks also reported tightening terms on C&I loans. Most strikingly, more than half of the domestic respondents indicated that they had increased premiums charged on riskier loans to large and middle-market firms, and a third did so for riskier loans to small firms. About a third of domestic banks noted charging a higher average spread relative to their bank's cost of funds and increasing the costs associated with credit lines. Among branches and agencies, 55 percent increased the premiums charged on riskier loans, 41 percent increased the costs associated with credit lines, and 32 percent charged higher spreads over their bank's cost of funds.

Among the domestic and foreign respondents that tightened standards or terms on C&I loans, a sizable majority of both pointed to a less favorable or more uncertain economic outlook as an important reason. In addition, about three-quarters of the foreign banks noted a worsening of industry-specific problems, while a good number of domestic banks cited a reduced tolerance for risk as well as a worsening of industry-specific problems as reasons for firming lending conditions in the business sector. A fair number of large domestic banks and foreign branches and agencies also identified an increase in defaults by below-investment-grade borrowers in the public debt markets as a reason for tightening standards and terms on C&I loans.

Over the past three months, about 25 percent of domestic banks reported weaker demand for business loans from large and middle-market firms, while 20 percent saw stronger demand. Demand from small firms was similarly mixed, leaving overall demand for

C&I loans at domestic banks somewhat weaker, on net, over the period. Relative to the last survey, in which almost half of the foreign branches and agencies saw weaker demand, only 9 percent, on net, reported somewhat weaker demand for C&I loans over the past three months.

An increase (decrease) in customers' needs for merger and acquisition financing was most often identified as the reason for increased (decreased) demand for C&I loans at both domestic and foreign banks over the past three months. Domestic banks that experienced an increase in business loan demand also cited a shift in customer borrowing from other less attractive sources. As for domestic banks reporting a decrease in demand, reduced capital expenditures by their customers was frequently given as a reason.

The fraction of domestic respondents that indicated that they had tightened standards on commercial real estate loans over the past three months increased to 32 percent in August, up from 22 percent in the May survey. In contrast, most branches and agencies of foreign banks reported no change in standards on commercial real estate loans. On net, 33 percent of foreign respondents reported weaker demand for commercial real estate loans over the past three months; however, only a small fraction of domestic banks, on net, noted weaker demand for this type of loan in the August survey.

C&I Loans Secured by Collateral

(Table 1, questions 6-7; Table 2, questions 6-7)

The survey included two special questions about C&I loans secured by collateral. More than 70 percent of domestic banks indicated that the majority of the dollar volume of outstanding C&I loans to large and middle-market firms is collateralized. In contrast, half of the foreign banks said that less than a quarter of their outstanding dollar volume of business loans was collateralized. For loans to small firms, almost all domestic banks reported that at least half of their outstandings were collateralized, and nearly 80 percent of banks reported that more than three-quarters of their small business loans were secured by collateral.

At domestic banks, the vast majority of collateralized loans to both small and large firms are secured by accounts receivable, inventories, and capital equipment. At branches and agencies of foreign banks, equity of a subsidiary of the company receiving the loan is the most common form of collateral, followed by accounts receivable and inventories. The differences between foreign and domestic banks in the fraction of business loans that are secured by collateral and the types of collateral accepted likely reflect, in part, differences in the mix of borrowers.

Lending to Households

(Table 1, questions 10-18)

Over the past three months, 51 out of 53 domestic banks reported no change in standards on residential mortgage loans. On net, 40 percent of respondents reported somewhat weaker demand for mortgages to purchase homes relative to three months ago. This marks the fifth consecutive quarter that banks have reported weaker demand for home mortgages.

Despite the reports of somewhat weaker demand for mortgages to purchase homes in recent Senior Loan Officer Opinion Surveys and signs that the market for residential real estate has cooled, growth of residential real estate loans held by banks has remained strong this year. A majority of banks attributed this strength to home sales in their market area, which though below their high levels of last year, have remained robust. In addition, many banks reported making more adjustable rate mortgages (ARMs) that are less likely to be securitized, because they better match the duration of banks' liabilities. Also boosting residential real estate loans at banks was a rising share of hybrid ARMs (such as those that maintain a fixed rate for 3, 5, 7, or 10 years). These types of loans tend to remain on banks' books, because they are relatively more difficult to securitize. Some banks also indicated that securitization had been damped by an increase in the share of loans that do not conform to the size limit set by Fannie Mae and Freddie Mac.

Domestic banks indicated almost no change in their willingness to make consumer installment loans over the past three months, and standards and terms on all types of consumer loans were also largely unchanged in the August survey. Demand for consumer loans declined, on net, relative to three months ago. About 20 percent of large banks, on net, reported weaker demand, while at other banks the demand was essentially unchanged, on net, from three months earlier.

Syndicated Loans

(Table 1, questions 19-21; Table 2, questions 10-12)

The August survey included three special questions about banks' activities in the market for syndicated loans. The responses revealed quite a bit of variation in banks' participation in this market. About 40 percent of large domestic banks reported that syndicated loans made up less than 20 percent of their outstanding C&I loan volume. However, almost a quarter of large domestic banks and more than three-quarters of foreign branches and agencies indicated that syndicated loans accounted for at least half of their business loan portfolio. The survey responses indicate that the smaller domestic banks on the panel engage in relatively little syndicated lending.

5

Almost 60 percent of both large domestic and foreign banks reported that no more than 15 percent of the syndicated loans on their books are considered highly leveraged (made to below-investment-grade borrowers at more than 250 basis points over LIBOR). Only one large domestic bank and two foreign banks noted that highly leveraged syndicated loans account for more than half of their syndicated loan portfolio. Consistent with the relatively small share of highly leveraged syndicated loans on their books, domestic banks, on balance, said that the delinquency rate on their syndicated loan portfolio was somewhat lower than the delinquency rate on their traditional C&I loans. At branches and agencies, delinquency rates on the two classes of loans were generally comparable.

Measures of Supply and Demand for C&I Loans, by Size of Firm Seeking Loan

Net Percentage of Domestic Respondents Tightening Standards for C&I Loans

Net Percentage of Domestic Respondents Increasing Spreads of Loan Rates over Banks' Costs of Funds

Net Percentage of Domestic Respondents Reporting Stronger Demand for C&I Loans

Measures of Supply and Demand for Loans to Households

Net Percentage of Domestic Respondents Indicating More Willingness to Make Consumer Installment Loans

Net Percentage of Domestic Respondents Reporting Stronger Demand for Loans to Households

Net Percentage of Domestic Respondents Tightening Standards for Mortgages to Individuals

Table 1

SENIOR LOAN OFFICER OPINION SURVEY ON BANK LENDING PRACTICES AT SELECTED LARGE BANKS IN THE UNITED STATES (Status of policy as of August 2000¹)

Questions 1-5 ask about **commercial and industrial (C&I) loans** at your bank. Questions 1-3 deal with changes in your bank's lending policies over the past three months, and questions 4-5 deal with changes in demand over the same period. If your bank's lending policies have not changed over the past three months, please report them as unchanged even if the policies are either restrictive or accommodative relative to longer-term norms. If your bank's policies have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing policies as changes in policies.

1. Over the past three months, how have your bank's credit standards for approving applications for C&I loans or credit lines--other than those to be used to finance mergers and acquisitions--to large and middle-market firms and to small firms changed? If your bank defines firm size differently from the categories suggested below, please use your definitions and indicate what they are.

A. Standards for large and middle-market firms (annual sales of \$50 million or more)

	All Resp	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	0	0.0	0	0.0	0	0.0
Tightened somewhat	19	33.9	13	41.9	6	24.0
Remained basically unchanged	37	66.1	18	58.1	19	76.0
Eased somewhat	0	0.0	0	0.0	0	0.0
Eased considerably	0	0.0	0	0.0	0	0.0
Total	56	100.0	31	100.0	25	100.0

B. Standards for small firms (annual sales of less than \$50 million)

	All Res	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	1	1.8	0	0.0	1	4.0
Tightened somewhat	12	21.8	7	23.3	5	20.0
Remained basically unchanged	42	76.4	23	76.7	19	76.0
Eased somewhat	0	0.0	0	0.0	0	0.0
Eased considerably	0	0.0	0	0.0	0	0.0
Total	55	100.0	30	100.0	25	100.0

-1-

^{1.} The sample is selected from among the largest banks in each Federal Reserve District. In the table, large banks are defined as those with total domestic assets of \$20 billion or more as of March 31, 2000. The combined assets of the 31 large banks totaled \$2.44 trillion, compared to \$2.68 trillion for the entire panel of 56 banks, and \$5.08 trillion for all domestically chartered, federally insured commercial banks.

2. For applications for C&I loans or credit lines--other than those to be used to finance mergers and acquisitions--from large and middle-market firms and from small firms that your bank currently is willing to approve, how have the terms of those loans changed over the past three months? (Please assign each term a number between 1 and 5 using the following scale: 1=tightened considerably, 2=tightened somewhat, 3=remained basically unchanged, 4=eased somewhat, 5=eased considerably.)

A. Terms for large and middle-market firms (annual sales of more than \$50 million)

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Maximum size of credit lines	2.80	2.77	2.84
Costs of credit lines	2.64	2.61	2.68
Spreads of loan rates over your bank's cost of funds (wider spreads=tightened, narrower spreads=eased)	2.63	2.58	2.68
The premiums charged on riskier loans	2.43	2.42	2.44
Loan covenants	2.71	2.71	2.72
Collateralization requirements	2.73	2.74	2.72
Other	2.98	2.97	3.00
Number of banks responding	56	31	25

B. Terms for small firms (annual sales of less than \$50 million)

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Maximum size of credit lines	2.91	2.90	2.92
Costs of credit lines	2.75	2.80	2.68
Spreads of loan rates over your bank's cost of funds (wider spreads=tightened, narrower spreads=eased)	2.75	2.87	2.60
The premiums charged on riskier loans	2.64	2.73	2.52
Loan covenants	2.80	2.83	2.76
Collateralization requirements	2.75	2.80	2.68
Other	2.98	3.00	2.96
Number of banks responding	55	30	25

3. If your bank has tightened or eased its credit standards or its terms for C&I loans or credit lines over the past three months (as described in questions 1 and 2), how important have been the following possible reasons for the change? (Please respond to either A, B, or both as appropriate and rate each possible reason using the following scale: 1=not important, 2=somewhat important, 3=very important.)

A. Possible reasons for tightening credit standards or loan terms

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
A deterioration in your bank's current or expected capital position	1.08	1.00	1.17
A less favorable or more uncertain economic outlook	2.08	2.15	2.00
A worsening of industry-specific problems	1.71	1.75	1.67
Less aggressive competition from other banks	1.13	1.10	1.17
Less aggressive competition from nonbank lenders (other financial intermediaries or the capital markets)	1.08	1.05	1.11
A reduced tolerance for risk	1.87	1.90	1.83
Decreased liquidity in the secondary market for these loans	1.47	1.65	1.28
An increase in defaults by below-investment-grade borrowers in public debt markets.	1.53	1.65	1.39
Other	1.05	1.05	1.06
Number of banks responding	38	20	18

B. Possible reasons for easing credit standards or loan terms

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
An improvement in your bank's current or expected capital position	1.00	1.00	1.00
A more favorable or less uncertain economic outlook	1.25	1.00	1.50
An improvement in industry-specific problems	1.25	1.00	1.50
More aggressive competition from other banks	2.00	2.50	1.50
More aggressive competition from nonbank lenders (other financial intermediaries or the capital markets)	1.75	2.00	1.50
An increased tolerance for risk	1.00	1.00	1.00
Increased liquidity in the secondary market for these loans	1.00	1.00	1.00
Other	1.00	1.00	1.00
Number of banks responding	4	4	2

- 4. Apart from normal seasonal variation, how has demand for C&I loans changed over the past three months? (Please consider only actual disbursements of funds as opposed to requests for new or increased lines of credit.)
- A. Demand for C&I loans from large and middle-market firms (annual sales of \$50 million or more)

	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Substantially stronger	1	1.8	0	0.0	1	4.0
Moderately stronger	10	17.9	5	16.1	5	20.0
About the same	31	55.4	19	61.3	12	48.0
Moderately weaker	14	25.0	7	22.6	7	28.0
Substantially weaker	0	0.0	0	0.0	0	0.0
Total	56	100.0	31	100.0	25	100.0

B. Demand for C&I loans from small firms (annual sales of less than \$50 million)

	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Substantially stronger	0	0.0	0	0.0	0	0.0
Moderately stronger	9	16.4	4	13.3	5	20.0
About the same	35	63.6	22	73.3	13	52.0
Moderately weaker	11	20.0	4	13.3	7	28.0
Substantially weaker	0	0.0	0	0.0	0	0.0
Total	55	100.0	30	100.0	25	100.0

5. If demand for C&I loans has strengthened or weakened over the past three months (as described in question 4), how important have been the following possible reasons for the change? (Please respond to either A, B, or both as appropriate and rate each possible reason using the following scale: 1=not important, 2=somewhat important, 3=very important.)

A. If stronger loan demand (answer 1 or 2 to question 4A or 4B), possible reasons

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Customer inventory financing needs increased	1.64	1.50	1.83
Customer accounts receivable financing needs increased	1.64	1.50	1.83
Customer investment in plant or equipment increased	1.64	1.38	2.00
Customer internally generated funds decreased	1.36	1.38	1.33
Customer merger or acquisition financing needs increased	1.86	1.75	2.00
Customer borrowing shifted from other sources to your bank because these other sources became less attractive	1.71	1.63	1.83
Other	1.14	1.00	1.33
Number of banks responding	14	8	6

B. If weaker loan demand (answer 4 or 5 to question 4A or 4B), possible reasons

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Customer inventory financing needs decreased	1.67	1.57	1.75
Customer accounts receivable financing needs decreased	1.67	1.43	1.88
Customer investment in plant or equipment decreased	1.80	1.57	2.00
Customer internally generated funds increased	1.40	1.14	1.63
Customer merger or acquisition financing needs decreased	1.80	2.29	1.38
Customer borrowing shifted from your bank to other sources because these other sources became more attractive	1.20	1.00	1.38
Other	1.27	1.29	1.25
Number of banks responding	15	7	8

Recent data indicate an increase in the share of C&I loans that are secured by collateral. **Questions 6-7** ask about such loans at your bank.

6. About what percentage of the dollar volume of C&I loans currently held by your bank is collateralized? (Please note that business loans secured by real estate are classified as commercial real estate loans rather than C&I loans.)

A. Loans to large and middle-market firms (annual sales of \$50 million or more):

	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
More than 75 percent	20	36.4	7	23.3	13	52.0
50 to 75 percent	19	34.5	10	33.3	9	36.0
25 to 50 percent	13	23.6	10	33.3	3	12.0
Less than 25 percent	3	5.5	3	10.0	0	0.0
Total	55	100.0	30	100.0	25	100.0

B. Loans to small firms (annual sales of less than \$50 million):

	All Resp	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
More than 75 percent	42	77.8	21	72.4	21	84.0
50 to 75 percent	11	20.4	7	24.1	4	16.0
25 to 50 percent	1	1.9	1	3.4	0	0.0
Less than 25 percent	0	0.0	0	0.0	0	0.0
Total	54	100.0	29	100.0	25	100.0

- 7. With respect to C&I loans at your bank that are secured by collateral, what is the approximate percentage distribution of the colateral provided across the following assets? (Percentages may not add to 100 due to rounding.)
- A. Collateral used to secure loans to large and middle-market firms (annual sales of \$50 million or more):

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
U.S. government or agency securities	1.5	0.9	2.1
Other financial instruments (e.g., corporate bonds, letters of credit, CDs, etc.)	4.5	4.8	4.2
Equity of subsidiaries (for loans made to holding companies)	9.0	14.4	3.4
Inventories	20.5	19.0	22.1
Accounts receivable	35.4	33.6	37.3
Capital equipment	19.5	17.5	21.7
Other	9.5	9.8	9.2
Number of banks responding	49	25	24

B. Collateral used to secure loans to small firms (annual sales of less than \$50 million):

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
U.S. government or agency securities	2.3	2.9	1.6
Other financial instruments (e.g., corporate bonds, letters of credit, CDs, etc.)	5.4	5.2	5.5
Inventories	22.6	22.0	23.2
Accounts receivable	34.1	32.2	36.1
Capital equipment	24.1	22.8	25.5
Other	11.5	14.8	8.1
Number of banks responding	49	25	24

Questions 8 and 9 ask about commercial real estate loans at your bank, including construction and land development loans and loans secured by nonfarm nonresidential real estate. Question 8 deals with changes in your bank's standards over the last three months, and question 9 deals with changes in demand over the same period. If your bank's lending standards or terms have not changed over the past three months, please report them as unchanged even if they are either restrictive or accommodative relative to longer-term norms. If your bank's standards or terms have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing standards as changes in standards.

8. Over the past three months, how have your bank's credit standards for approving applications for commercial real estate loans changed?

	All Resp	All Respondents Large E		Banks	Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	0	0.0	0	0.0	0	0.0
Tightened somewhat	18	32.1	10	32.3	8	32.0
Remained basically unchanged	38	67.9	21	67.7	17	68.0
Eased somewhat	0	0.0	0	0.0	0	0.0
Eased considerably	0	0.0	0	0.0	0	0.0
Total	56	100.0	31	100.0	25	100.0

9. Apart from normal seasonal variation, how has demand for commercial real estate loans changed over the past three months?

	All Resp	ondents	Large	Banks	nks Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Substantially stronger	0	0.0	0	0.0	0	0.0
Moderately stronger	9	16.1	5	16.1	4	16.0
About the same	34	60.7	20	64.5	14	56.0
Moderately weaker	13	23.2	6	19.4	7	28.0
Substantially weaker	0	0.0	0	0.0	0	0.0
Total	56	100.0	31	100.0	25	100.0

Questions 10-12 ask about **residential mortgage loans** at your bank. Question 10 deals with changes in your bank's credit standards over the past three months, and question 11 deals with changes in demand over the same period. Question 12 asks about the reasons behind the recent growth in residential real estate loans held by banks. If your bank's credit standards have not changed over the past three months, please report them as unchanged even if the standards are either restrictive or accommodative relative to longer-term norms. If your bank's credit standards have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing standards as changes in standards.

10. Over the past three months, how have your bank's credit standards for approving applications from individuals for mortgage loans to purchase homes changed?

	All Resp	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	0	0.0	0	0.0	0	0.0
Tightened somewhat	1	1.9	1	3.6	0	0.0
Remained basically unchanged	51	96.2	26	92.9	25	100.0
Eased somewhat	1	1.9	1	3.6	0	0.0
Eased considerably	0	0.0	0	0.0	0	0.0
Total	53	100.0	28	100.0	25	100.0

11. Apart from normal seasonal variation, how has demand for mortgages to purchase homes changed over the past three months? (Please consider only new originations as opposed to the refinancing of existing mortgages.)

	All Resp	All Respondents Large		Banks	Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Substantially stronger	0	0.0	0	0.0	0	0.0
Moderately stronger	4	7.5	3	10.7	1	4.0
About the same	24	45.3	15	53.6	9	36.0
Moderately weaker	25	47.2	10	35.7	15	60.0
Substantially weaker	0	0.0	0	0.0	0	0.0
Total	53	100.0	28	100.0	25	100.0

12. Despite some recent indications that the market for residential real estate has cooled and responses to Senior Loan Officer Opinion Surveys since late 1999 indicating that many banks have experienced declining demand for mortgages to purchase homes, growth of residential real estate loans held by banks has remained very strong this year. How important have been the following possible reasons for growth of residential real estate loans at your bank this year? (Please rate each possible reason using the following scale: 1=not important, 2=somewhat important, 3=very important.)

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Strong customer demand reflecting robust sales of homes in your market area	2.04	1.92	2.17
Reduced securitization of these loans because the cost of funding these loans through the secondary market has risen relative to on-balance-sheet funding costs	1.29	1.36	1.22
Reduced securitization of these loans because of an increase in the share of loans that do not meet the conforming loan limits set by the GSEs, owing to the size of the loans	1.31	1.32	1.30
Reduced securitization of these loans because of an increase in the share of loans that do not meet the conforming loan standards set by the GSEs, owing to low downpayments	1.17	1.04	1.30
Reduced securitization of these loans because of an increase in the share of ARMs, whose duration better matches that of your bank's liabilities	1.58	1.68	1.48
Reduced securitization of these loans because of an increase in the share of hybrid ARMs (such as those fixed for 3, 5, 7, or 10 years) that are more difficult to securitize	1.46	1.64	1.26
Other	1.08	1.08	1.09
Number of banks responding	48	25	23

Questions 13-18 ask about **consumer lending** at your bank. Questions 13-15 deal with changes in your bank's willingness to make, and in its credit standards for, consumer loans over the past three months. Questions 16-17 deal with changes in loan terms over the same period, and question 18 deals with changes in demand over the same period. If your bank's lending policies have not changed over the past three months, please report them as unchanged even if the policies are either restrictive or accommodative relative to longer-term norms. If your bank's policies have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing policies as changes in policies.

13. Please indicate your bank's willingness to make consumer installment loans now as opposed to three months ago.

	All Resp	ondents	Large	Banks	Other	Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Much more willing	0	0.0	0	0.0	0	0.0
Somewhat more willing	1	1.9	1	3.4	0	0.0
About unchanged	53	98.1	28	96.6	25	100.0
Somewhat less willing	0	0.0	0	0.0	0	0.0
Much less willing	0	0.0	0	0.0	0	0.0
Total	54	100.0	29	100.0	25	100.0

14. Over the past three months, how have your bank's credit standards for approving applications for credit cards from individuals or households changed?

	All Resp	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	0	0.0	0	0.0	0	0.0
Tightened somewhat	1	2.6	1	5.3	0	0.0
Remained basically unchanged	35	92.1	16	84.2	19	100.0
Eased somewhat	1	2.6	1	5.3	0	0.0
Eased considerably	1	2.6	1	5.3	0	0.0
Total	38	100.0	19	100.0	19	100.0

15. Over the past three months, how have your bank's credit standards for approving applications for consumer loans other than credit card loans changed?

	All Resp	ondents	lents Large E		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Tightened considerably	0	0.0	0	0.0	0	0.0
Tightened somewhat	3	5.6	2	6.9	1	4.0
Remained basically unchanged	50	92.6	26	89.7	24	96.0
Eased somewhat	1	1.9	1	3.4	0	0.0
Eased considerably	0	0.0	0	0.0	0	0.0
Total	54	100.0	29	100.0	25	100.0

16. Over the past three months, how has your bank changed the following terms on new or existing credit card accounts for individuals or households? (Please assign each term a number between 1 and 5 using the following scale: 1=tightened considerably, 2=tightened somewhat, 3=remained basically unchanged, 4=eased somewhat, 5=eased considerably.)

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Credit limits	2.97	2.94	3.00
Spreads of interest rates charged on outstanding balances over your bank's cost of funds (wider spreads=tightened, narrower spreads=eased)	2.97	2.88	3.05
Minimum percent of outstanding balances required to be repaid each month	2.97	3.00	2.95
Other	2.95	2.89	3.00
Number of banks responding	37	18	19

17. Over the past three months, how has your bank changed the following terms on consumer loans other than credit card loans? (Please assign each term a number between 1 and 5 using the following scale: 1=tightened considerably, 2=tightened somewhat, 3=remained basically unchanged, 4=eased somewhat, 5=eased considerably.)

	All Respondents	Large Banks	Other Banks
	Mean	Mean	Mean
Maximum maturity	3.04	3.03	3.04
Spreads of loan rates over your bank's cost of funds (wider spreads=tightened, narrower spreads=eased)	2.91	2.83	3.00
Minimum required down payment	2.96	3.00	2.92
Other	3.00	3.00	3.00
Number of banks responding	54	29	25

18. Apart from normal seasonal variation, how has demand for consumer loans of all types changed over the past three months?

	All Resp	All Respondents		Large Banks		Banks
	Banks	Pct	Banks	Pct	Banks	Pct
Substantially stronger	0	0.0	0	0.0	0	0.0
Moderately stronger	7	13.0	1	3.4	6	24.0
About the same	35	64.8	21	72.4	14	56.0
Moderately weaker	11	20.4	7	24.1	4	16.0
Substantially weaker	1	1.9	0	0.0	1	4.0
Total	54	100.0	29	100.0	25	100.0

In recent years, syndicated lending has expanded rapidly. More recently, delinquency rates on such loans have picked up. **Questions 19-21** ask about your bank's activities in the market for syndicated loans.

19. Approximately what percentage of outstanding C&I loans at your bank is accounted for by syndicated loans? (Please consider only funds actually disbursed as opposed to unused lines of credit. Also, please include both syndicated loans arranged by your bank, those arranged by other banks, and participations of syndicated loans that your bank has purchased.)

	All Resp	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct	
More than 50 percent	7	12.5	7	22.6	0	0.0	
35 to 50 percent	4	7.1	4	12.9	0	0.0	
20 to 35 percent	10	17.9	7	22.6	3	12.0	
5 to 20 percent	20	35.7	9	29.0	11	44.0	
Less than 5 percent	15	26.8	4	12.9	11	44.0	
Total	56	100.0	31	100.0	25	100.0	

20. Of the syndicated loans on your bank's books, approximately what percentage is considered highly leveraged (made to below-investment-grade borrowers where the LIBOR spread is 250 basis points or more)?

	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
More than 50 percent	3	5.5	1	3.2	2	8.3
25 to 50 percent	10	18.2	9	29.0	1	4.2
15 to 25 percent	6	10.9	3	9.7	3	12.5
5 to 15 percent	18	32.7	13	41.9	5	20.8
Less than 5 percent	18	32.7	5	16.1	13	54.2
Total	55	100.0	31	100.0	24	100.0

21. At your bank, how does the delinquency rate on outstanding syndicated loans compare with the delinquency rate on other C&I loans?

	All Respondents		Large Banks		Other Banks	
	Banks	Pct	Banks	Pct	Banks	Pct
Much higher	0	0.0	0	0.0	0	0.0
Somewhat higher	7	13.2	4	12.9	3	13.6
About the same	30	56.6	20	64.5	10	45.5
Somewhat lower	10	18.9	3	9.7	7	31.8
Much lower	6	11.3	4	12.9	2	9.1
Total	53	100.0	31	100.0	22	100.0

Table 2

SENIOR LOAN OFFICER OPINION SURVEY ON BANK LENDING PRACTICES AT SELECTED BRANCHES AND AGENCIES OF FOREIGN BANKS IN THE UNITED STATES (Status of policy as of August 2000¹)

Questions 1-5 ask about **commercial and industrial (C&I) loans** at your bank. Questions 1-3 deal with changes in your bank's lending policies over the past three months, and questions 4-5 deal with changes in demand over the same period. If your bank's lending policies have not changed over the past three months, please report them as unchanged even if the policies are either restrictive or accommodative relative to longer-term norms. If your bank's policies have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing policies as changes in policies.

1. Over the past three months, how have your bank's credit standards for approving applications for C&I loans or credit lines--other than those to be used to finance mergers and acquisitions--changed?

	All Respondents		
	Banks	Pct	
Tightened considerably	0	0.0	
Tightened somewhat	6	27.3	
Remained basically unchanged	15	68.2	
Eased somewhat	1	4.5	
Eased considerably	0	0.0	
Total	22	100.0	

2. For applications for C&I loans or credit lines--other than those to be used to finance mergers and acquisitions--that your bank currently is willing to approve, how have the terms of those loans changed over the past three months? (Please assign each term a number between 1 and 5 using the following scale: 1=tightened considerably, 2=tightened somewhat, 3=remained basically unchanged, 4=eased somewhat, 5=eased considerably.)

	All Respondents
	Mean
Maximum size of credit lines	2.86
Costs of credit lines	2.50
Spreads of loan rates over your bank's cost of funds (wider spreads=tightened, narrower spreads=eased)	2.68
Premiums charged on riskier loans	2.45
Loan covenants	2.82
Collateralization requirements	2.77
Other	2.95
Total	22

-13-

^{1.} As of March 31, 2000, the 22 respondents had combined assets of \$280 billion, compared to \$806 billion for all foreign-related banking institutions in the United States. The sample is selected from among the largest foreign-related banking institutions in those Federal Reserve Districts where such institutions are common.

- 3. If your bank has tightened or eased its credit standards or its terms for C&I loans or credit lines over the past three months (as described in questions 1 and 2), how important have been the following possible reasons for the change? (Please respond to either A, B, or both as appropriate and rate each possible reason using the following scale: 1=not important, 2=somewhat important, 3=very important.)
- A. Possible reasons for tightening credit standards or loan terms

	All Respondents
	Mean
A deterioration in your bank's current or expected capital position	1.42
A less favorable or more uncertain economic outlook	2.42
A worsening of industry-specific problems	2.08
Less aggressive competition from other commercial banks	1.17
Less aggressive competition from nonbank lenders (other financial intermediaries or the capital markets)	1.17
A reduced tolerance for risk	1.58
Decreased liquidity in the secondary market for these loans	1.67
An increase in defaults by below-investment-grade borrowers in public debt markets.	1.83
Other	1.17
Number of banks responding	12

B. Possible reasons for easing credit standards or loan terms

	All Respondents
	Mean
An improvement in your bank's current or expected capital position	1.00
A more favorable or less uncertain economic outlook	1.00
An improvement in industry-specific problems	1.00
More aggressive competition from other commercial banks	2.25
More aggressive competition from nonbank lenders (other financial intermediaries or the capital markets)	1.75
An increased tolerance for risk	1.50
Increased liquidity in the secondary market for these loans	1.00
Other	1.25
Number of banks responding	4

4. Apart from normal seasonal variation, how has demand for C&I loans changed over the past three months? (Please consider only actual disbursements of funds as opposed to requests for new or increased lines of credit.)

	All Respondents	
	Banks	Pct
Substantially stronger	0	0.0
Moderately stronger	4	18.2
About the same	12	54.5
Moderately weaker	5	22.7
Substantially weaker	1	4.5
Total	22	100.0

5. If demand for C&I loans has strengthened or weakened over the past three months (as described in question 4), how important have been the following possible reasons for the change? (Please respond to either A, B, or both as appropriate and rate each possible reason using the following scale:1=not important, 2=somewhat important, 3=very important.)

A. If stronger loan demand (answer 1 or 2 to question 4), possible reasons

	All Respondents
	Mean
Customer inventory financing needs increased	1.00
Customer accounts receivable financing needs increased	1.00
Customer investment in plant or equipment increased	1.50
Customer internally generated funds decreased	1.00
Customer merger or acquisition financing increased	2.25
Customer borrowing shifted from other sources to your bank because these other sources became less attractive	1.00
Other	1.00
Number of banks responding	4

B. If weaker loan demand (answer 4 or 5 to question 4), possible reasons

	All Respondents
	Mean
Customer inventory financing needs decreased	1.33
Customer accounts receivable financing needs decreased	1.50
Customer investment in plant or equipment decreased	1.50
Customer internally generated funds increased	1.67
Customer merger or acquisition financing decreased	2.50
Customer borrowing shifted from your bank to other sources because these other sources became more attractive	1.50
Other	1.00
Number of banks responding	6

Recent data indicate an increase in the share of C&I loans that are secured by collateral. **Questions 6-7** ask about such loans at your bank.

6. About what percentage of the dollar volume of C&I loans currently held by your bank is collateralized? (Please note that business loans secured by real estate are classified as commercial real estate loans rather than C&I loans.)

	All Respondents	
	Banks	Pct
More than 75 percent	3	13.6
50 to 75 percent	1	4.5
25 to 50 percent	7	31.8
Less than 25 percent	11	50.0
Total	22	100.0

7. With respect to C&I loans at your bank that are secured by collateral, what is the approximate percentage distribution of the colateral provided across the following assets? (Percentages may not add to 100 due to rounding.)

	All Respondents
	Mean
U.S. government or agency securities	9.7
Other financial instruments (e.g., corporate bonds, letters of credit, CDs, etc.)	5.5
Equity of subsidiaries (for loans made to holding companies)	27.2
Inventories	17.4
Accounts receivable	19.2
Capital equipment	11.3
Other	9.7
Number of banks responding	18

Questions 8-9 ask about commercial real estate loans at your bank, including construction and land development loans and loans secured by nonfarm nonresidential real estate. Question 8 deals with changes in your bank's standards over the last three months, and question 9 deals with changes in demand over the same period. If your bank's lending standards or terms have not changed over the past three months, please report them as unchanged even if they are either restrictive or accommodative relative to longer-term norms. If your bank's standards or terms have tightened or eased over the past three months, please so report them regardless of how they stand relative to longer-term norms. Also, please report changes in enforcement of existing standards as changes in standards.

8. Over the past three months, how have your bank's credit standards for approving applications for commercial real estate loans changed?

	All Respondents	
	Banks	Pct
Tightened considerably	0	0.0
Tightened somewhat	2	16.7
Remained basically unchanged	9	75.0
Eased somewhat	1	8.3
Eased considerably	0	0.0
Total	12	100.0

9. Apart from normal seasonal variation, how has demand for commercial real estate loans changed over the past three months?

	All Res	All Respondents	
	Banks	Pct	
Substantially stronger	0	0.0	
Moderately stronger	1	8.3	
About the same	6	50.0	
Moderately weaker	5	41.7	
Substantially weaker	0	0.0	
Total	12	100.0	

In recent years, syndicated lending has expanded rapidly. More recently, delinquency rates on such loans have picked up. **Questions 10-12** ask about your bank's activities in the market for syndicated loans.

10. Approximately what percentage of outstanding C&I loans at your bank is accounted for by syndicated loans? (Please consider only funds actually disbursed as opposed to unused lines of credit. Also, please include both syndicated loans arranged by your bank, those arranged by other banks, and participations of syndicated loans that your bank has purchased.)

	All Respondents	
	Banks	Pct
More than 50 percent	17	77.3
35 to 50 percent	1	4.5
20 to 35 percent	0	0.0
5 to 20 percent	4	18.2
Less than 5 percent	0	0.0
Total	22	100.0

11. Of the syndicated loans on your bank's books, approximately what percentage is considered highly leveraged (made to below-investment-grade borrowers where the LIBOR spread is 250 basis points or more)?

	All Respondents	
	Banks	Pct
More than 50 percent	2	9.5
25 to 50 percent	3	14.3
15 to 25 percent	4	19.0
5 to 15 percent	9	42.9
Less than 5 percent	3	14.3
Total	21	100.0

12. At your bank, how does the delinquency rate on outstanding syndicated loans compare with the delinquency rate on other C&I loans?

	All Respondents	
	Banks	Pct
Much higher	1	4.5
Somewhat higher	3	13.6
About the same	14	63.6
Somewhat lower	1	4.5
Much lower	3	13.6
Total	22	100.0